


Grid File Replication using Storage Resource Management

Presented By Alex Sim

Contributors:

JLAB: Bryan Hess, Andy Kowalski

Fermi: Don Petravick, Timur Perelmutov, Rich Wellner

LBNL: Junmin Gu, Vijaya Natarayan, Ekow Otoo,

Alex Romosan, Alex Sim, Arie Shoshani

WP2-EDG: Wolfgang Hoschek, Peter Kunszt,

Heinz Stockinger, Kurt Stockinger

WP5-EDG: Jean-Philippe Baud


http://sdm.lbl.gov/srm


How does file replication use SRMs


(high level view)


Main advantages of using SRMs for file replication


- Can work in front of MSS
 - To provide pre-staging
 - To provide queued archiving
- Monitor transfer in/out of MSS
 - Recover in case of transient failures
 - Reorders pre-staging requests to minimize tape mounts
- Monitors GridFTP transfers
 - Re-issues requests in case of failure
- Can control number of concurrent GridFTP transfers to optimize network use (future)
- SRMs role in the data replication
 - Storage resource coordination & scheduling
 - SRMs do not perform file transfer
 - SRMs do invoke file transfer service if needed (GridFTP)


Brief history of SRM since GGF4


- Agreed on single API for multiple storage systems
 - Jlab has an SRM implementation based on SRM v1.1 spec on top of JASMine
 - Fermi Lab has an SRM implementation based on SRM v1.1 spec on top of Enstore
 - WP5-EDG is proceeding with SRM implementation on top of Castor
 - LBNL Deployed HRM-HPSS (which accesses files in/out of HPSS) at BNL, ORNL, and NERSC (PDSF)
 - HRM-NCAR that accesses MSS at NCAR is in progress


SRM version 2.0


- Joint design and specification of SRM v2.0
 - LBNL organized meeting to coordinate design, and summarized design conclusions
 - SRM v2.0 spec draft version exists
 - SRM v2.0 finalization to be done in Dec.
- Design uses OGSA service concept
 - Define interface & behavior
 - Select protocol binding (WSDL/SOAP)
 - Permit multiple implementations
 - Disk Resource Managers (DRMs)
 - On top of multiple MSSs (HRMs)


Brief Summary SRM main methods


srmGet, srmPut, srmCopy

- Multiple files
- srmGet from remote location to disk/tape
- srmPut from client to SRM disk/tape
- srmCopy from remote location to SRM disk/tape

srmRelease

- Pinning automatic
- If not provided, apply pinning lifetime

srmStatus

- Per file, per request
- Time estimate
- srmAbort


Main Design Points


- Interfaces to all types of SRMs to be uniform
- Any Clients, Middleware modules, other SRMs
 - Will communicate with SRMs
- Support a "multiple files" request
 - set of files, not ordered, no bundles
 - Implies: queuing, status, time estimates, abort
- SRMs support asynchronous requests
 - Non-blocking, unlike FTP and other services
 - Support long delays, multi-file requests
- Support call-backs
 - Plan to use "event notification service"
- Automatic Garbage Collection
 - In file replication, all files are "volatile"
 - As soon as they are moved to target, SRMs perform "garbage collection" automatically.


Current efforts on SRMs at LBNL


- Deployed HRM at BNL, LBNL (NERSC/PDSF), ORNL for HPSS access
- Developing HRM at NCAR for MSS access
- Deployed GridFTP-HRM-HPSS connection daemon
- Supports multiple transport protocols
 - gsiftp, ftp, http, bbftp and hrm
- Deployed web-based File Monitoring Tool for HRM
 - especially useful for large file replica requests
- Deployed HRM client command programs
 - User convenience
- Currently developing web-services gateway
- Currently developing GSI-enabled requests


Web-Based File Monitoring Tool


HRMs in PPDG


(high level view)


HRMs in ESG


(high level view)


File replication from NCAR to ORNL/LBNL HPSS controlled at NCAR


File Replication from ORNL HPSS to NERSC HPSS controlled at NCAR: "Non-Blocking Calls"


Recent Measurements of large multi-file replication


Recent Measurements of large multi-file replication (GridFTP transfer time)


Recent Measurements of large multi-file replication (Archiving time)


Recent Measurements of large multi-file replication


Recent Measurements of large multi-file replication (GridFTP transfer time)


Recent Measurements of large multi-file replication (Archiving time)


File Replication from ORNL HPSS to NERSC HPSS controlled at NCAR


